


An Introduction and Survey

Jim Kowalkowski Marc Paterno


Classes and Instances

- Instance
 - a unit that combines a specific state (data) and the functions used to manipulate it (methods)
- Class
 - a type that defines related instances
 - a description of what the instances have in common (types of data, method definitions)
 - the body of code that manipulates the data in the instances
- A program can have multiple instances of the same class, each with different values

Parameterized Classes

- Class template
 - A description for how to write a class
 - Describes a family of classes that share common characteristics
 - Instantiating a class template causes the compiler to write a class; one can then make instances of the class
 - std::vector

— class template

- std::vector<float> instantiated class
- std::vector<float>vf object, or instance

What is an Event Data Model?

- An Event Data Model (EDM) provides a mechanism for managing data related to an physics event within a program
- An EDM is *not*:
 - a persistency mechanism
 - an I/O mechanism
 - a file format

... although it is related to all of these things

Why is an EDM Useful?

- It allows for independence of reconstruction modules
 - This assumes a modular framework
 - Modules communicate only via the EDM
 - true whether modules are C++ or Fortran
 - Modules can be developed and maintained independently – critical for maintainability of a large body of code

Why is an EDM Useful?

- Can isolate users from need to interact with persistency mechanism
 - implementation of streaming
- Can isolates users from I/O mechanism
 - details of reading files
- Can isolates users from changes in file formats

General Features

- Some features are shared by all EDMs
 - Event class, collection of data for one event
 - Many classes representing various "pieces" of an event, and collections thereof:
 - tracking hits; calorimeter energies
 - tracks, candidate particles (electron, tau, jet, ...)
 - Navigation classes
 - efficient location of specific "pieces"
 - associations between "pieces" of the Event
 - Metadata classes

Common Needs

- More than one algorithm can produce each kind of output
 - need to be able to hold, and uniquely identify, the output of a specific algorithm
 - e.g. cone algorithm jets and KT algorithm jets
 - A single algorithm can be configured with different parameters; need to distinguish
 - e.g. R=0.7 cone jets and R=0.4 cone jets

Common Needs

- Many different types of reconstructed "pieces" need to be stored in the event
- All these types make up "the EDM"
- Continuous need to add new types of "pieces" to the event
 - it is impossible to predict them all at the outset of the experiment
 - the EDM grows as the need arises
- Sometime we call the *core* classes "the EDM"

Identifying BTeV Requirements

- "You can get at the data, whatever language you speak"
 - in the trigger? offline?
- "Data structures should have fixed maximum sizes"
 - goal is speed time not wasted allocating and freeing memory
 - can be achieved in different manners, allowing one to retain a flexible EDM
- Full data access for Fortran, no copying

Mission Impossible?

- 1. Trigger code must access data without requiring any copying of data
- 2. It must be possible to write triggers in Fortran 77
- Why not both?
 - Fortran common blocks are disconnected from an object-based EDM
 - Tremendous difficulty mapping even simple C++ structures into Fortran

Before Designing an EDM

- Need to start with requirements
 - required features
 - attractive features
 - priorities
- Possible to modify an existing EDM, or design from scratch
- An overview of some existing data models may help illustrate the range of possibilities ...

The Survey

A tour through the major features of the CDF, DØ, Gaudi and MiniBooNE event models

• A more detailed document on this topic shall be available, at:

http://www-cdserver.fnal.gov/
public/cpd/aps/EDMSurvey.htm

- This survey is an extract of the tables from the current version of that document
- Please contact the authors with any corrections
 - paterno@fnal.gov & jbk@fnal.gov

Overview

- The CDF and DØ EDMs are in active use by those experiments, respectively
- The Gaudi EDM is under development by the LHCb experiment
- The MiniBooNE EDM is in active use, but still undergoing development.

 MiniBooNE uses both C++ and Fortran
 - Features viewed from C++: MB
 - Features viewed from Fortran: MBF

Access to the Event

How does a user gain access to an Event?

- CDF passed into functions; also global
- DØ passed into functions
- Gaudi search in global registry
- MB passed into functions
- MBF globally available
- Global access will have some influence on ability to handle *multiple events*

Event Multiplicity

During development, testing, and simulation, it is sometimes useful to handle more than one Event at a time

Can we have more than one Event?

- CDF Yes, but use of global causes trouble
- DØ Yes
- Gaudi Not yet; plans are to access "named" instances
- MB Yes
- MBF No; too hard to do in Fortran

Definition of Event Data Object

- The *Event* is a container of objects
 - raw data; MC particles; GEANT hits
 - trigger results, reconstructed objects
- Each experiment has its own terminology for the constituents of an *Event*
 - CDF storable objects
 - DØ chunks
 - Gaudi data objects
 - MB chunks
- Often, the things the *Events* collects are themselves collections (of hits, tracks, jets ...)

Event Interface

What is the "look and feel" of an Event?

- CDF collection with "generic" iterator
- DØ "database" with type safe queries
- Gaudi filesystem-like hierarchy of named nodes
- MB associative array of type safe nodes
- MBF subroutine calls to load common blocks

Adding to the Event

How is a new object added to an Event?

- CDF ownership passed (design), no copy
- DØ ownership passed (design), no copy
- Gaudi ownership passed (convention), no copy
- MB ownership passed (design), no copy
- MBF copy from common block to C++ object, then as above
- Relying on convention is error prone!

Mutability of Event Data

Can objects in the Event be modified?

- Desire for reproducibility argues this should be very tightly controlled
 - CDF no, except that collections can grow
 - DØ no
 - Gaudi yes
 - MB under development
 - MBF under development

Inheritance

Is inheritance from a base class needed?

- CDF from TObject via StorableObject
 - must implement a streamer; requires CDF macro, to write some of the interface required by ROOT
- DØ from do_Object via AbsChunk
 - requires DØ macro, to write some of the interface required by DOOM; requires possession of various IDs

Inheritance (cont'd)

- Gaudi from DataObject
 - must be able to return a globally unique ID for the class.
- MB none
 - Should be a POD; current usage of ROOT violates this
- MBF none
 - Any properly padded common block, no strings allowed

EDO Multiplicity

Is it possible to access more than one instance of an EDO class at one time?

- Everyone needs this
 - CDF tracks: needs more than one set, several competing algorithms
 - DØ raw data: need more than one in simulation
- This ability generates a requirement for labelling EDOs.

EDO Multiplicity (continued)

Is it possible to access more than one instance of an EDO class at one time?

- CDF yes
- DØ yes
- Gaudi yes
- MB yes
- MBF no

Labelling

How are objects in an Event labelled?

- CDF
 - Unique object ID, configuration parameter set ID, descriptive string, class version, and class name
- DØ
 - Unique object ID, configuration parameter set ID, parent object IDs, geometry & calibration IDs, and string labels

Labelling (cont'd)

- Gaudi
 - Class ID, descriptive string with hierarchical path
- MB
 - Descriptive string and class name
- MBF
 - Descriptive string

Query Interface

How does a user specify which EDO he wants?

- CDF
 - Custom iterators with optional selectors specifying a combination of labels
- DØ
 - User specified criteria based on object data or specific labelling information; multiple objects returned

Query Interface (cont'd)

- Gaudi
 - string path information
- MB
 - Class name/descriptive string; single object returned
- MBF
 - Descriptive string; single object put into common block

Query Results

In what form is the result returned?

- CDF
 - Custom iterator; read-only access to the object they refer to and traversal to next object
- DØ
 - Collection of handles that allow read-only access to the objects

Query Results (cont'd)

- Gaudi
 - Bare pointer to the base class object or to the object itself
- MB
 - Read-only pointer to the object
- MBF
 - Populated common block, a copy of the event data

Multiple Matches

What happens if more than one EDO matches the query?

- CDF iterator moves through the matches
- DØ collection of matches is returned
- Gaudi not applicable
- MB no multiple matches implemented
- MBF no multiple matches allowed

Support for Associations

What support is given for making associations between EDOs?

- Bare pointers are unsuitable
 - When a pointed-to object is deleted
 - When only parts of an Event are written
 - When reading an Event
- "Smart pointers" of various sorts are the usual solution
 - class templates with special behavior

Parameterized Classes

- Class template
 - A description for how to write a class
 - Describes a family of classes that share common characteristics
 - Instantiating a class template causes the compiler to write a class; one can then make instances of the class
 - std::vector class template
 - std::vector<float> instantiated class
 - *std::vector<float>vf* object, or instance

Support for Associations

CDF

• Special link classes that are converted from pointer to id and back automatically; links exist for objects with collection associations

DØ

• Special link classes that are converted from pointer to id and back semi-automatically; link classes exist for top-level EDOs and for items within collections

Support for Associations (cont'd)

- Gaudi
 - Special link classes that re converted from pointer to id automatically; links exists for *DataObjects* or vectors
- MB
 - currently no infrastructure support

Restrictions on Associations

- In all cases, C++ object models disallow (by convention) use of bare pointers
- Associations are one-way, from "newer" objects to "older" objects
 - enforced for CDF, DØ; convention for Gaudi
- Complex associations must be implemented in distinct EDOs

Persistency Impositions

What requirements are placed on EDOs by the persistency mechanism?

- CDF macros, streamers, TObject
- DØ macros, do_Object
- Gaudi all data public, or available with get/set methods
- MB macros
- MBF C struct, padded to map to common block

I/O Format

What file format is used?

- CDF ROOT
- DØ DSPACK is standard, others are possible
- Gaudi Objectivity and ROOT
- MB ROOT
- MBF ROOT
- Multiple I/O formats are available for those designs that have isolated the persistency mechanism from the EDM

Schema Evolution

- Mentioned several times as important
 - New classes are added easy!
 - Existing classes are changed harder
- Widely different degrees of automation
 - CDF *if* statements in streamers
 - DØ automated, using DoOM data dictionary
 - Gaudi *if* statements in converters
 - MB automated, using ROOT data dictionary

Translation Mechanism

What is done to write out/read in an object?

CDF

• Hand written code to write object's data into the ROOT buffer; transient representation typically differs significantly from the persistent form

DØ

• Automated by data dictionary; copies data to the Fortran bank structure, then to output. Rarely used activate/deactivate can do simple transient mapping.


Translation Mechanism (cont'd)

Gaudi

• Converter external to the class reads state out into the persistency package buffers; copy the data objects into objectivity objects, then write the those objects

MB

• Automated by data dictionary, copies data to ROOT buffers.


Questions for BTeV

- Are your requirements agreed upon?
 - If not how will consensus be reached
 - If so, are they clearly expressed?
- What process will be used to move from requirements to a solution?
 - Concrete milestones
 - Time estimates
 - Continuous review of both to keep project on track